MAP was launched to answer fundamental cosmological questions: - Will the universe expand forever, or will it collapse? - Is the universe dominated by exotic dark matter? - What is the shape of the universe? - How and when did the first galaxies form? - Is the expansion of the universe accelerating rather than decelerating? #### WMAP results: - The WMAP team has reported the first direct detection of pre-stellar helium, providing an important test of the big bang prediction. - WMAP now places 50% tighter limits on the standard model of cosmology than our previous 5-year WMAP results. - WMAP has detected a key signature of inflation. - WMAP strongly constrains dark energy and geometry of the universe. - WMAP places new constraints on the number of neutrino-like species in the early universe. - WMAP has detected, with very high significance, temperature shifts induced by hot gas in galaxy clusters. - WMAP has produced a visual demonstration of the polarization pattern around hot and cold spots. ## Motivated by the expressed desires of the scientific community - INCREASED RESEARCH OPPORTUNITIES - BROADENED OPPORTUNITY FOR PI MISSIONS - CLOSER TO GRAD STUDENT AND POST-DOC CYCLE TIMES - MORE FREQUENT LAUNCHES - REDUCED COST PER MISSION - SHORTER MISSION DEVELOPMENT TIME #### MAP: One of the First MIDEX Missions #### **Midex Guiding Principles (2/95)** - One boundaryless team - Emphasize trust, individual and team responsibility - Apply common sense to all processes and activities - Flat, streamline project organization; no watchers, just doers - Small focused subteams with full team validation - Consolidated & streamlined reporting - Maximize team efficiency, sharing and reuse of resources - Drive for lowest mission cost regardless of who pays - Systems engineering must be present everywhere #### **WMAP Principal Investigator** #### **Chuck Bennett** #### The Mission #### **Microwave Anisotropy Probe** - Map the Cosmic Microwave Background Radiation - Follow on to COBE with 50 times the resolution - Medium Size Explorer, MIDEX - Operate at L2, Store and forward data every day - 3 Axis, Scan Sky at 1 revolution every 2 minutes - 835 Kg, 3.6 meters tall, 5.1 across - 400 Watt load, 72 Kg Fuel • A partnership between Princeton University and Goddard Space Flight Center #### STATE-OF-THE-ART HEMT AMPLIFIERS #### **MAP Trajectory to L2** ### MAP Sky Scan #### The MAP Organization #### MAP: The Good - Small co-located team - Great communications - Real team focus team understood the mission, the end goal - Clean and clear organization - Roles and responsibilities well-understood by all team members - Good systems engineering - Thoughtful consideration of what's important - Thorough reliability program, appropriate for single string mission - Selected redundancy added after CDR based on reliability analyses - Willingness and ability to challenge established ways of doing business - Same ground system & staff for development and I&T - All flight software consolidated in one organization - Peer level reviews - Thorough peer-reviewed design - Significant test time at all levels # ding the Weak Links ## **MAP Reliability Program** Where is the weakest link? What will cause a link to break? Will the "System" hold with a broken link? ## Reliability Analysis #### **PRA & Redundancy Study** | | Reliability Improvement | Location | Performance | Future
Descope
(Mass, Pwr) | System
Reliability
Improvement | Mass | Power | Cost | Schedule | Comments | |----|---|--|--|----------------------------------|--|------|--------------------|-------|----------|--------------------| | | | | Minimum Science, | | | | | | | S/W change ca | | | Flight Software to allow 2 out of 3 | | Reduced Control & | | | | | | | be delayed unt | | 1 | Wheels | Mongoose ACS Software | Acquisition | N/A | 70% | 0 | 0 | Med | Low | failure | | | 2 More Thrusters, Flight Software to
allow Thruster Backup | Same bracket as Radials | Minimum Science,
Additional Fuel
Usage | No | 30% | 1.2 | 4 Watts Heater | Low | Low | | | ÷ | GION THOUSO COUNTY | Carro District as I lauras | Osago | 110 | 00% | 1.2 | 4 11032 110321 | LUII | Lon | | | 3 | 2nd Transponder & XRSN | XRSN in MAC, Xpndr beside
existing on bottom deck | 100% | Yes | 11% | 6.5 | 6 Watts, 0 Heater | Med | Low | | | | | | | | | | | | | | | | 2nd Star Tracker | Under Ton Deck near PSE | 100% | Yes | 13% | 7 | 8-12 Watts | Med | Low | | | 1 | "Little MAC" - 2nd Mongoose. | Unider Top Deck Hear For | 100/6 | 100 | 13.0 | | 0-12 Walls | INICU | LOW | | | | LVPC & Minimal ACE RSN, 2nd set | | Minimal Function | | | | | | | | | 5 | of 6 CSS Eves | Beside MAC on same panel | Minimum Science | Yes | 14% | 6.5 | 0 Watts | Med | Low | | | | | | No Backup for | | | | | | | | | | Flight S/W to allow Star Tracker to | | Acquisition, 100% | | | | | | | | | 6 | backup Gyros | Mongoose ACS Software | Mission | N/A | 9% | 0 | 0 | Low | Low | | | | Subtotal | | | | 249%* | 21.2 | 22 Watts | | | | | | Reliability improvement of selected options | | | | 249%* | | | | | | | | | | | | | | | | | 3 mos for | | | 2nd AEU & PDU 20/20 | Bottom Deck, PDU Under Top | Loss of 1/2 of | | | | | | | windings, No | | 7 | Configuration, DEU Single String | Deck w/4th Wheel | Instrument | No | 7% | 10.3 | 8.5 Watts | Med | High | Actels | | | | Bottom Deck equally spaced, | | | 13% 4th wheel w/
S/W; 83% 4th wheel
inc S/W (2 of4); 57% | | | | | Large Mechanic | | 8 | 4th Wheel | or on Bottom Deck TBD | 100% | Yes | w/o S/W(3 of 4) | 17 | 10-15 Watts Heater | Med | Med | System Impact | | | PSE Linear Regulators and
Assurance Output Modules Remain | | | | | | | | | | | 9 | On | 2nd side of existing boards | 100% | No | 2% | 0.2 | 0 watts | Med | Med | Long Lead Part | | | | | Loss of 1/2 of | | | | | | | Parts Availability | | 10 | DEU with 20/20 split | | Instrument | No | 11% | | | High | High | Actels | | | Subtotal | | | | 108% or 78% * | 27.5 | 23 | | | | | | Reliability improvement potential of all options | | | | 326% * | | | | | | | | | a summation of the individual of | | | | | | | | | #### MAP: The Not-so-Good - Small team - Very thin in some critical areas (CM, Scheduling) - Some systems engineering misses - Spacecraft charging mitigation requirements - Unexpected challenges encountered in unfamiliar engineering territory - Trajectory analysis/maneuver planning/rehearsals for lunar swingby - Quiet power bus requirements no heater cycling - System-level reviews - A mixed bag